Siemens Medical Solutions, Inc. **Ultrasound Division** SC2000 Ultrasound System 510(k) Submission # 510(k) Summary Prepared October18, 2011 Sponsor: Siemens Medical Solutions, Inc., **Ultrasound Division** 1230 Shorebird Way Mountain View, California 94043 Contact Person: Robert F. Lawrence Telephone: (650) 694-5984 Fax: (650) 694-5580 Submission Date: October 18, 2011 **Device Name:** Acuson SC2000™ Diagnostic Ultrasound System Common Name: Diagnostic Ultrasound System Classification: Regulatory Class: Review Category: Ш Tier II Classification Panel: Radiology Ultrasonic Pulsed Doppler Imaging System FR # 892.1550 Product Code 90-IYN Ultrasonic Pulsed Echo Imaging System FR # 892.1560 Product Code 90-IYO Diagnostic Ultrasound Transducer FR # 892.1570 Product Code 90-ITX # A. Legally Marketed Predicate Devices The Acuson SC2000™ Ultrasound System in this 510k is a modification to SC2000™ Diagnostic Ultrasound System previously cleared in K072365 and K102017. # **B. Device Description:** The SC2000™ Diagnostic Ultrasound System is a multi-purpose mobile, software controlled diagnostic ultrasound system with an on-screen display for thermal and mechanical indices related to potential bio-effect mechanisms. Its function is to acquire primary or secondary harmonic ultrasound echo data and display it in B-Mode, M-Mode, Pulsed (PW) Doppler Mode, Continuous (CW) Doppler Mode, Color Doppler Mode, Amplitude Doppler Mode, a combination of modes, 3D Imaging, or Harmonic Imaging and 4D imaging on a Flat Panel Display. The SC2000™Ultrasound System has been optimized for user ergonomics with adjustable keyboard height and rotation and independently adjustable Flat Panel Display. There is an available off-line workstation (SC2000WP) #### C. Intended Use The SC2000 ultrasound imaging system is intended for the following applications: Cardiac, Neo-natal and Fetal Cardiac, Pediatric, Transespohageal, Adult Cephalic, Peripheral Vessel, Intraoperative Neurological, Musculo-skeletal Conventional, and Musculo-skeletal Superficial applications. The system also provides the ability to measure anatomical structures and calculation packages that provide information to the clinician that may be used adjunctively with other medical data obtained by a physician for clinical diagnosis purposes. The typical examinations performed using the SC2000 Ultrasound System are: # Cardiac Imaging Applications and Analysis The system transmits ultrasound energy into adult, pediatric, neonatal, and fetal cardiac patients creating 2D (B), 3D, M-Mode (M), Color Doppler (CD), Color Power Doppler (CPD), Pulsed Wave (PW) Doppler, and Continuous Wave Doppler (CWD) to obtain images and blood flow velocity of the heart, cardiac valves, great vessels, and surrounding anatomical structures to evaluate the presence or absence of pathology. The system may be used to acquire patient electrocardiogram for synchronizing the diastolic and systolic capture of ultrasound images. The system also supports catheters which are intended for intra-cardiac and intraluminal visualization of cardiac and great vessel anatomy and physiology as well as visualization of other devices in the heart of adult and pediatric patients. The system has Cardiac Measurements and Calculation Packages that provide information that may be used adjunctively with other medical data obtained by a physician for clinical diagnosis purposes. ### Vascular Imaging Applications and Analysis The system transmits ultrasound energy into various parts of the body of adult patients creating 2D (B), Color Doppler (CD), Color Power Doppler (CPD), Pulsed Wave Doppler (PWD), and Continuous Wave Doppler (CWD) to obtain images and blood flow velocity of the carotid arteries or juggler veins in the neck; superficial and deep veins and arteries in the arms and legs; and surrounding anatomical structures to evaluate the presence or absence of pathology. The system may be used to acquire patient electrocardiogram for synchronizing the diastolic and systolic capture of ultrasound images. The system has Vascular Measurements and Calculation Packages that provide information that may be used adjunctively with other medical data obtained by a physician for clinical diagnosis purposes. #### Superficial Imaging Applications The system transmits ultrasound energy into various parts of the body of adult patients creating 2D (B), Color Doppler (CD), Color Power Doppler (CPD), Pulsed Wave Doppler (PWD), and Continuous Wave Doppler (CWD) to obtain images and blood flow velocity of conventional or superficial musculoskeletal structures and surrounding anatomical structures to evaluate the presence or absence of pathology. The system may be used to acquire patient electrocardiogram for synchronizing the diastolic and systolic capture of ultrasound images. #### Intraoperative imaging Applications The system transmits ultrasound energy into various parts of the body of adult patients creating 2D (B), Color Doppler (CD), Color Power Doppler (CPD), and Pulsed Wave Doppler (PWD) to obtain images and blood flow velocity that provide guidance during neurological intraoperative procedures. #### **Transcranial Imaging Applications** The system transmits ultrasound energy into the cranium of adult patients creating 2D (B), Color Doppler (CD), Color Power Doppler (CPD), Pulsed Wave Doppler (PWD), and Continuous Wave Doppler (CWD) to obtain images and blood flow velocity of the brain and surrounding anatomical structures to evaluate the presence or absence of pathology. The system provides Measurement Packages that provide information that may be used adjunctively with other medical data obtained by a physician for clinical diagnosis purposes. #### D. Substantial Equivalence The submission device is a modification is a modification to SC2000™ Diagnostic Ultrasound System previously cleared in K072365 and K102017 with regard to both intended use and technological characteristics. #### E. Performance Data The SC2000™is designed, verified, and validated according to the company's design control process and has been subjected to extensive safety and performance testing before release. Final testing of the SC2000 included various safety and performance testing designed to ensure the device meets all of its specifications. Safety tests have been performed to ensure the device complies with applicable industry and safety standards including: The Acuson SC2000™ has been designed to meet the following product safety standards: - UL 60601-1, Safety Requirements for Medical Equipment - IEC 60601-2-37 Diagnostic Ultrasound Safety Standards - CSA C22.2 No. 601-1, Safety Requirements for Medical Equipment - AIUM/NEMA UD-3, Standard for Real Time Display of Thermal and Mechanical Acoustic Output Indices on Diagnostic Ultrasound Equipment - AIUM/NEMA UD-2, Acoustic Output Measurement Standard for Diagnostic Ultrasound - Safety and EMC Requirements for Medical Equipment - IEC 60601-1 - IEC 60601-1-1 - IEC 60601-1-2 - IEC 1157 Declaration of Acoustic Power - ISO 10993-1 Biocompatibility Food and Drug Administration 10903 New Hampshire Avenue Silver Spring, MD 20993 Siemens Medical Solutions USA, Inc. – Ultrasound Group % Mr. Mark Job Responsible Third Party Official Regulatory Technology Services LLC 1394 25th Street NW BUFFALO MN 55313 DEC - 7 2011 Re: K113179 Trade/Device Name: SC2000™ Diagnostic Ultrasound System Regulation Number: 21 CFR 892.1550 Regulation Name: Ultrasonic pulsed doppler imaging system Regulatory Class: Class II Product Code: IYN, IYO, and ITX Dated: November 29, 2011 Received: November 30, 2011 #### Dear Mr. Job: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and we have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. This determination of substantial equivalence applies to the following transducers intended for use with the SC2000TM Diagnostic Ultrasound System, as described in your premarket notification: #### Transducer Model Number 9<u>L4</u> V5M TEE 4V1c 8V3c AUX CW2 4Z1c (Apollo) AcuNav 8F and 10F Ultrasound Catheter ACUSON AcuNavTM V 10F Ultrasound Catheter SoundStar 10F Ultrasound Catheter If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to such additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 895. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820); and if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. This letter will allow you to begin marketing your device as described in your premarket notification. The FDA finding of substantial equivalence of your device to a legally marketed predicate device results in a classification for your device and thus permits your device to proceed to market. If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please go to http://www.fda.gov/AboutFDA/CentersOffices/CDRH/CDRHOffices/ucm115809.htm for the Center for Devices and Radiological Health's (CDRH's) Office of Compliance. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/MedicalDevices/Safety/ReportaProblem/default.htm for the CDRH's Office of Surveillance and Biometrics/Division of Postmarket Surveillance. If you have any questions regarding the content of this letter, please contact Jeffrey Ballyns at (301) 796-6105. Sincerely Yours, Mary S. Pastel, Sc.D. Director Division of Radiological Devices Office of In Vitro Diagnostic Device **Evaluation and Safety** Center for Devices and Radiological Health What DOMm Fan #### 1.3 Indications for Use 510(k) Number (if known): Device Name: SC2000™ Diagnostic Ultrasound System #### Indications for Use: The SC2000 ultrasound imaging system is intended for the following applications: Cardiac, Neo-natal and Fetal Cardiac, Pediatric, Transespohageal, Adult Cephalic, Peripheral Vessel, Intraoperative Neurological, Musculo-skeletal Conventional, and Musculo-skeletal Superficial applications. The system also provides the ability to measure anatomical structures and calculation packages that provide information to the clinician that may be used adjunctively with other medical data obtained by a physician for clinical diagnosis purposes. The typical examinations performed using the SC2000 Ultrasound System are: #### Cardiac Imaging Applications and Analysis The system transmits ultrasound energy into adult, pediatric, neonatal, and fetal cardiac patients creating 2D (B), 3D, M-Mode (M), Color Doppler (CD), Color Power Doppler (CPD), Pulsed Wave (PW) Doppler, and Continuous Wave Doppler (CWD) to obtain images and blood flow velocity of the heart, cardiac valves, great vessels, and surrounding anatomical structures to evaluate the presence or absence of pathology. The system may be used to acquire patient electrocardiogram for synchronizing the diastolic and systolic capture of ultrasound Images. The system also supports catheters which are intended for intra-cardiac and intraluminal visualization of cardiac and great vessel anatomy and physiology as well as visualization of other devices in the heart of adult and pediatric patients. The system transmits ultrasound energy from either a transthoracic or transesophageal approach in adult and pediatric patients; and from a transthoracic approach in neonatal and fetal cardiac patients creating 2D (B), 3D, M-Mode (M), Color Doppler (CD), Color Power Doppler (CPD), Pulsed Wave (PW) Doppler, and Continuous Wave Doppler (CWD) to obtain images and blood flow velocity of the heart, cardiac valves, great vessels, and surrounding anatomical structures to evaluate the presence or absence of pathology. The system may be used to acquire patient electrocardiogram for synchronizing the diastolic and systolic capture of ultrasound images. The system has Cardiac Measurements and Calculation Packages that provide information that may be used adjunctively with other medical data obtained by a physician for clinical diagnosis purposes. #### Vascular Imaging Applications and Analysis The system transmits ultrasound energy into various parts of the body of adult patients creating 2D (B), Color Doppler (CD), Color Power Doppler (CPD), Pulsed Wave Doppler (PWD), and Continuous Wave Doppler (CWD) to obtain images and blood flow velocity of the carotid arteries or juggler veins in the neck; superficial and deep veins and arteries in the arms and legs; and surrounding anatomical structures to evaluate the presence or absence of pathology. The system may be used to acquire patient electrocardiogram for synchronizing the diastolic and systolic capture of ultrasound images. The system has Vascular Measurements and Calculation Packages that provide information that may be used adjunctively with other medical data obtained by a physician for clinical diagnosis purposes. #### Superficial Imaging Applications The system transmits ultrasound energy into various parts of the body of adult patients creating 2D (B), Color Doppler (CD), Color Power Doppler (CPD), Pulsed Wave Doppler (PWD), and Continuous Wave Doppler (CWD) to obtain images and blood flow velocity of conventional or superficial musculoskeletal structures and surrounding anatomical structures to evaluate the presence or absence of pathology. The system may be used to acquire patient electrocardiogram for synchronizing the diastolic and systolic capture of ultrasound images. #### Intraoperative Imaging Applications The system transmits ultrasound energy into various parts of the body of adult patients creating 2D (B), Color Doppler (CD), Color Power Doppler (CPD), and Pulsed Wave Doppler (PWD) to obtain images and blood flow velocity that provide guidance during neurological intraoperative procedures. #### Transcranial Imaging Applications The system transmits ultrasound energy into the cranium of adult patients creating 2D (B), Color Doppler (CD), Color Power Doppler (CPD), Pulsed Wave Doppler (PWD), and Continuous Wave Doppler (CWD) to obtain images and blood flow velocity of the brain and surrounding anatomical structures to evaluate the presence or absence of pathology. The system provides Measurement Packages that provide information that may be used adjunctively with other medical data obtained by a physician for clinical diagnosis purposes. | Prescription Use X
Part 21 CFR 801 Subpar | AND/OR . | Over-The-Counter Use(21 CFR 801 Subpart C) | | |--|-------------------------------|--|-----| | (PLEASE DO NOT WRIT | E BELOW THIS LINE-CONT | INUE ON ANOTHER PAGE IF NEED |)ED | | Concur | rence of CDRH, Office of In-V | /itro Diagnostics (OIVD) | | (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety 100 k113179 ____ ### 1.3 Indications for Use Forms # Diagnostic Ultrasound Indications for Use Form 510(k) Number (if known): Device Name: SC2000 Diagnostic Ultrasound System Intended Use: Ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical
Application | A | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Color ·
Velocity
Imaging | Combined
(Specify) | Other:
Harmonic
Imaging | Other:
3D | Other:
Real
Time
3D | |----------------------------------|---|---------------|---|-----|-----|------------------|---------------------------------|--------------------------------|-----------------------|-------------------------------|--------------|------------------------------| | Ophthalmic | | | | | | | | | | | | | | Fetal | | Р | Р | P | P | Р | P | | P* | P | | P | | Abdominal | | | | | | | - | | | | | | | Intraoperative
Abdominal | | | | | | - | , | | | | | | | Intraoperative
Neurological | | P | P | Р | | Р | P | Р | P* | Р | | | | Pediatric | | P | P | P | Р | P | P | | P* | Р | P | Р | | Small Organ
(specify) | | - | | | | | | | | | | | | Neonatal
Cephalic | | | | | | | | | | | | | | Adult Cephalic | | P | Р | P | P | P | Р | | P* | P | | | | Cardiac | | Р | P | Р | Р | Р | Р | | P* | P | Р | P | | Trans-esophageal | | P | Р | P | P | Р | | | P* | | Р | | | Transrectal | | | | | | | | | | - | | | | Transvaginal | | | | | | | | | | | | | | Transurethral | | | | | | | | | | | | | | Intra-Luminal | | N | Z | N | N | N | N | | N* | | | N | | Peripheral Vessel | | Р | P | Р | P | P | P | Р | P* | Р | - | | | Laparoscopic | | | | | | | | | | | | | | Musculo-skeletal
Conventional | | P | Р | Р | | P | P | P | P* | P | | _ | | Musculo-skeletal
Superficial | | Р | P | P | | P | Р | Р | P* | P | | | | Other (Neonatal
Cardiac) | | Р | ₽ | P | Р | P | Р | | P+ | Р | | | | Other (Intra-
Cardiac) | | N | N | N | N | N | N | | N* | | | N | N=new indication. P = Previously Cleared in 510(k) K072365, K102017 | Additional | Comments: | |------------|-----------| |------------|-----------| *Combinations include: B+M, B+PWD, B+CWD, B+Color Doppler, B+M+ Color Doppler, B+PWD+Color Doppler, B+CWD+Color Doppler, B+Power Doppler, B+M+Power Doppler, B+PWD+Power Doppler, B+CWD+Power Doppler, B+Clarify VE (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In-Vitro Diagnostics (OIVD) Prescription Use (Per 21 CFR 801.109) Page 15 of 39 510(k) Number (if known): Device Name: 9L4 Indications for Use: Ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical
Application | A | В | M | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Color
Velocity
Imaging | Combined
(Specify) | Other:
Harmonic
Imaging | |----------------------------------|---|---|---|-----|-----|------------------|---------------------------------|------------------------------|-----------------------|-------------------------------| | Ophthalmic | | | | | | | | | | | | Fetal | | | | | | | | | | | | Abdominal | | | | | - | | | - | | | | Intraoperative
Abdominal | | | | | | | | - | | | | Intraoperative
Neurological | | Р | Р | Р | | Р | Р | P | p* | P | | Pediatric | | | | | | | | | | | | Small Organ
(specify) | | | | | | | | | | | | Neonatal
Cephalic | | | | | - | | | | | | | Adult Cephalic | | | | | | | | į | | | | Cardiac | | | | | 1 | | | | | | | Trans-esophageal | | | | - | | | | | | | | Transrectal | | | | | | ĺ | | | | | | Transvaginal | | | | | | | | | | | | Transurethral | Ī | | | | | , | | | | | | Intra-Luminal | | | | | | | | | | | | Peripheral Vessel | | P | Р | Р | | P | Р | Р | P* | P | | Laparoscopic | | | | | | | | | | | | Musculo-skeletal
Conventional | | Р | P | P | | P | P | Р | P* | Р | | Musculo-skeletal
Superficial | | Р | P | P | | Р | Р | P | Р* | P | | Other (specify) | | | | | | | | | | | N=new indication. P = Previously Cleared in 510(k) K072365, K102017 | Additional Cor | nments: | |----------------|---------| |----------------|---------| *Combinations include: B+M, B+PWD, B+CWD, B+Color Doppler, B+M+ Color Doppler, B+PWD+Color Doppler, B+CWD+Color Doppler, B+Power Doppler, B+M+Power Doppler, B+PWD+Power Doppler, B+CWD+Power Doppler, B+Clarify VE (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In-Vitro Diagnostics (OIVD) Prescription Use (Per 21 CFR 801.109) Muhard DOAm 510(k) Number (if known): Device Name: **V5M TEE** Intended Use: Ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical
Application | A | 8 | M | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Color
Velocity
Imaging | Combined
(Specify) | Other:
Harmonic
Imaging | Other:
3D | |----------------------------------|---|---|---|------------|-----|------------------|---------------------------------|------------------------------|-----------------------|-------------------------------|--------------| | Ophthalmic | | 1 | | <u> </u> | | | | - | | | | | Fetal | | | | | | | | - | | | | | Abdominal | | | | | | | | | | | | | Intraoperative
Abdominal | | | | - - | | | | | _ | | | | Intraoperative
Neurological | | _ | | | | , | | | • | | _ | | Pediatric | | Р | Р | Р | Р | . Р | | | P* | | Р | | Small Organ
(specify) | | _ | | | | | | | | - | | | Neonatal
Cephalic | | | | | | | | | · - ·· | | | | Adult Cephalic | | | | | | | | | İ | 1 | | | Cardiac | | Р | P | P | Р | Р | | | P* | | P | | Trans-esophageal | | P | P | P | Р | Р | | | P* | | P | | Transrectal | | | | | | | | | | | | | Transvaginal | | | | | | | | | | | | | Transurethral | | | | | | | | | | | | | Intra-Luminal | | | | | | | | | | | | | Peripheral Vessel | | | | | | | | | | | | | Laparoscopic | | | | | | | - | | | | | | Musculo-skeletal
Conventional | | | | | | | | | | - | | | Musculo-skeletal
Superficial | | | | İ | | | • | | | | | | Other (specify) | | | | | | | | | | | | N=new indication. P = Previously Cleared in 510(k) K072365, K102017 | Δ | dd | itior | let | Con | nm | en | te: | |---|----|-------|-----|-----|-------|----|-----| | | uu | THILL | 141 | CUL | 11111 | CH | ιэ. | | *Combinations include: B+M, B+PWD, B+CWD, B+Color Doppler, B+M+ Color Doppler, B+PWD+Color | | |--|--| | Doppler, B+CWD+Color Doppler, B+Power Doppler, B+M+Power Doppler, B+PWD+Power Doppler, | | | B+CWD+Power Doppler, B+Clarify VE | | (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In-Vitro Diagnostics (OIVD) Prescription Use (Per 21 CFR 801.109) SC2000 510(k) Submission Page 17 of 39 K113179 510(k) Number (if known): Device Name: 4V1c Intended Use: Ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical
Application | A | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Color
Velocity
Imaging | Combined
(Specify) | Other:
Harmonic
Imaging | |----------------------------------|------------|---|-------------|-----|-----|------------------|---------------------------------|------------------------------|-----------------------|-------------------------------| | Ophthalmic | | | | | | - | | | | | | Fetal | | P | P | P | Р | P | P | | P * | Р | | Abdominal | ļ - | | | | | | | | | | | Intraoperative
Abdominal | | | | | | | | | | | | Intraoperative
Neurological | | | | | | | | | | | | Pediatric | | P | Р | Р | P | Р | P | | Р* | P | | Small Organ
(specify) | | | | | | | | | | - | | Neonatal
Cephalic | | | | | | | | | | | | Adult Cephalic | | P | P | P | P | P | Р | | Р • | ₽ | | Cardiac | | P | Р | Р | Р | P | P | | P * | Р | | Trans-esophageal | | | | | | | | | | | | Transrectal | | | | | , | | | | | | | Transvaginal | | | - | | | | | | - | | | Transurethral | _ | | | - | | | | | | | | Intra-Luminal | | | | | | | | | | • | | Peripheral Vessel | - | | | | | | | - | | | | Laparoscopic | | | | | | | | | | · | | Musculo-skeletal
Conventional | | | | · | | | | | | | | Musculo-skeletal
Superficial | | | | | | | | | | | | Other (Neonatal
Cardiac) | | P | P | P | P | P | Р | | P * | P | N=new indication. Previously Cleared in 510(k) K072365, K102017 | Δ | АA | itio | nal | Co | m | me | nt | | |---|----|------|------|----|---|----|-----|----| | А | uu | HUO | 1131 | Uυ | ш | me | HU. | ٠. | *Combinations include: B+M, B+PWD, B+CWD, B+Color Doppler, B+M+ Color Doppler, B+PWD+Color Doppler, B+PWD+Color Doppler, B+PWD+Power Doppler, B+PWD+Power Doppler, B+CWD+Power Doppler, B+Clarify VE (PLESE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In-Vitro Diagnostics (OIVD) Prescription Use (Per 21 CFR 801.109) The SC2000 510(k) Submission 4113179 Page 18 of 39 510(k) Number (if known): Device Name: 8V3c Intended Use: Ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical
Application | A | В | М | PWD | CWD | Color
Doppler | Power (Amplitude) Doppler | Color
Velocity
Imaging | Combined
(Specify) | Other:
Harmonic
Imaging | |----------------------------------|--|---|---|-----|-----|--|---------------------------|------------------------------|-----------------------|-------------------------------| | Oplithalmic | i | | | | | ······································ | | | | | | Fetal | | P | P | P | Р | P | P | | P * | P | | Abdominal | | | | | _ | - | | | | | | Intraoperative
Abdominal | | | | | | | | | | | | Intraoperative
Neurological | | - | | | | | | | | | | Pediatric | | P | P | P | P | P | Р | <u> </u> | P * | P | | Small Organ
(specify) | | | | | | - | | | | | | Neonatal
Cephalic | | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | | Cardiac | | P | P | P | P | P | P | | P * | P | | Trans-esophageal | | | | | | | | | | | | Transrectal | | | | | | - | | | | | | Transvaginal | | | | | | | | | | | | Transurethral | | | | | | | | | , | ···· | | Intra-Luminal | | | | | | İ | | | | | | Peripheral Vessel | - | | | | | | | | | | | Laparoscopic | | | | | | | | | | | | Musculo-skeletal
Conventional | | | | | | | | | | | | Musculo-skeletal
Superficial | | | | | | | | | | | | Other (Neonatal
Cardiac) | | P | Р | Р | Р | Р | Р | | P * | P | N=new indication. Previously Cleared in 510(k) K102017 | Additional (| Comments: | |--------------|-----------| |--------------|-----------| *Combinations include: B+M, B+PWD, B+CWD, B+Color Doppler, B+M+ Color Doppler, B+PWD+Color Doppler, B+CWD+Color Doppler, B+Power Doppler, B+M+Power Doppler, B+PWD+Power Doppler, B+CWD+Power (PLESE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In-Vitro Diagnostics (OIVD) Prescription Use (Per 21 CFR 801.109) SC2000 510(k) Submission K113179 Page 19 of 39 510(k) Number (if known): Device Name: **AUX CW2** Intended Use: Ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical
Application | A | 8 | M . | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Color
Velocity
Imaging | Combined
(Specify) | Other:
Harmonic
Imaging | |----------------------------------|---|---|-----|-----|-----|------------------|---------------------------------|------------------------------|-----------------------|-------------------------------| | Ophthalmic | | | | | | | | | | | | Feta! | | | | | | | | | | | | Abdominal | | | | | | | | | | | | Intraoperative
Abdominal | | | | | | | | - | | | | Intraoperative
Neurological | | | | | | 1 | - · - | | | | | Pediatric | | | | | P | | | | | • | | Small Organ
(specify) | _ | | | | | | | | - | | | Neonatal
Cephalic | | | | | | | | | | | | Adult Cephalic | | | | | | | | | , | | | Cardiac | | - | | | P | | | | | | | Trans-esophageal | | | | | | | | | | | | Transrectal | | | | | - | | | | | | | Transvaginal | | | | | | | | | | | | Transurethral | | | | | | | | | | | | Intra-Luminal | | | | | | | | | | | | Peripheral Vessel | | | | | P | | | | | | | Laparoscopic | | | | | | | | | | | | Musculo-skeletal
Conventional | | | | | | | | | - | | | Musculo-skeletal
Superficial | | | | | | | | ĺ | | | | Other (specify) | | | | | | | | | | | N=new indication. Previously Cleared in 510(k) K072365, K102017 | Additional Comments: | | |----------------------|--| | | | | | | (PLESE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In-Vitro Diagnostics (OIVD) Prescription Use (Per 21 CFR 801.109) Mild Doffen 510(k) Number (if known): Device Name: 4Z1c (Apollo) Intended Use: Ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical
Application | A | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Color
Velocity
Imaging | Combined
(Specify) | Other:
Harmonic
Imaging | Other:
Real
Time
3D | |----------------------------------|---|--|---|-----|-----|------------------|---------------------------------|------------------------------|-----------------------|-------------------------------|------------------------------| | Ophthalmic | 1 | <u> </u> | | | | " | | | | | | | Fetal | | P | P | P | Р | Р | | | P* | P | P | | Abdominal | ļ | | | | | | | | | | | | Intraoperative
Abdominal | | | | | | | | | | | | | Intraoperative
Neurological | | | | | | | | | | | | | Pediatric | | Р | P | P | Р | P | | | P* | P | P | | Small Organ
(specify) ** | | | | | | | | | | | | | Neonatal
Cephalic | | | | | _ | | | | | | | | Adult Cephalic | | | | | | | | | | | | | Cardiac | | Р | P | P | P | Р | | | p* | Р | Р | | Trans-esophageal | | | | | | | | | | | | | Transrectal | | | | | | | | | | | | | Transvaginal | | | | | | | | | | | | | Transurethral | | | | | | | | - | | | | | Intra-Luminal | | | | • | | | | | | | | | Peripheral Vessel | | | | | | | | | | | | | Laparoscopic | | | | | | | | | | | | | Musculo-skeletal
Conventional | | | | | | | | | | | | | Musculo-skeletal
Superficial | | | - | | - | | | | | | | | Other (specify) | | | | | | | | | | | | N=new indication. P = Previously Cleared in 510(k) K072365, K102017 | À | dА | itio | nal | C_{0} | m | m | en | te | | |---|----|------|------|---------|---|----|----|----|---| | ~ | uu | JUO. | 1141 | CU | u | HI | ¢ц | r2 | ٠ | *Combinations include: B+M, B+PWD, B+CWD, B+Color Doppler, B+M+ Color Doppler, B+PWD+Color Doppler, B+CWD+Color Doppler, B+PwD+Power Doppler, B+PwD+Power Doppler, B+CWD+Power Do (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In-Vitro Diagnostics (OIVD) Prescription Use (Per 21 CFR 801.109) mal Dogam 510(k) Number (if known): Device Name: AcuNav 8F and 10F Ultrasound Catheter Intended Use: Catheter is intended for intra-cardiac and intraluminal visualization of cardiac and great vessel anatomy and physiology as well as visualization of other devices in the heart of adult and pediatric patients as follows: | Clinical
Application | A | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Color
Velocity
Imaging | Combined
(Specify) | Other:
Harmonic
Imaging | Other:
Real
Time
3D | |----------------------------------|---|---|---|-----|-----|------------------|---------------------------------|------------------------------|-----------------------|-------------------------------|------------------------------| | Ophthalmic | | | | | | | | | | - | | | Fetal | | | | | | | | | | | | | Abdominal | - | _ | | | | | | | | | | | Intraoperative
Abdominal | | | | | | | | | | | | | Intraoperative
Neurological | | | | | | | | | 1 | | | | Pediatric | | P | Р | P | Р | Р | P | | P* | | | | Small Organ (specify) ** | | | | | | | | | | | | | Neonatal
Cephalic | | | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | | | Cardiac | | Р | P | P | P | P | Р . | | P* | | | | Trans-esophageal | | | | | | | | | | | | | Transrectal | | | | | | | | | | | | | Transvaginal | | | | | | | | | | | | | Transurethral | | | | | | | | | | - | | | Intra-Luminal | | P | P | P | P | P | Р | | Р* | - | | | Peripheral Vessel | | | | | - | | | · · · | | | • | | Laparoscopic | | | | | | | | | | | | | Musculo-skeletal
Conventional | | | | | | | | | | | | | Musculo-skeletal
Superficial | | | | | | | | | | | | | Other (Intra-
Cardiac) | | Р | P | P | Р | Р | Р | | P* | | | N=new indication. P = Previously Cleared in 510(k) K071234, K093812 | A | dd | ition | al | Com | mei | rte: | |---|----|-------|----|-------|------|------| | _ | uu | LUVI | 41 | CVIII | HICE | ILS. | *Combinations include: B+M, B+PWD, B+CWD, B+Color Doppler, B+M+ Color Doppler, B+PWD+Color Do (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In-Vitro Diagnostics (OIVD) Prescription Use (Per 21 CFR 801.109) SC2000 510(k) Submission K113179 510(k) Number (if known): Device Name: . ACUSON AcuNavTM V 10F Ultrasound Catheter Intended Use: Catheter is intended for intra-cardiac and intraluminal visualization of cardiac and great vessel anatomy and physiology as well as visualization of other devices in the heart of adult and pediatric patients as follows: | Clinical
Application | A | В | M | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Color
Velocity
Imaging | Combined
(Specify) | Other:
Harmonic
Imaging | Other:
Real
Time
3D | |----------------------------------|---|--------------|--------------|----------|-----|------------------|--|------------------------------|-----------------------|-------------------------------|------------------------------| | Ophthalmic | | | \Box | | | | | | | | | | Fetal | | | | | | <u></u> | | · | | | | | Abdominal | | | | - | | | · | | | | | | Intraoperative
Abdominal | | | _ | | | | | | | | | | Intraoperative
Neurological | | | | | | | | | | | • | | Pediatric | | N | N | N | N | N · | N | | N* | | N | | Small Organ
(specify) ** | | | | | | | | | | | | | Neonatal
Cephalic | | | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | | | Cardiac | | Р | Р | Р | P | Р | Р | - | P∗ | - | N | | Trans-esophageal | | | | | | | - · · · · · · · · · · · · · · · · · · · | | | | | | Transrectal | | | | | | | | | | | | | Transvaginal | | | | | | | | | | | | | Transurethral | | | | | | | | _ | · | | | | Intra-Luminal | | P | Р | Р | Р | Р | P | | P* | | N | | Peripheral Vessel | | | - | | | | | | | | | | Laparoscopic | | | | | | | | | | | | | Musculo-skeletal
Conventional | | | | | | | | | | | | | Musculo-skeletal
Superficial | | . | | | | | | | | | | | Other (Intra-
Cardiac) | | P | Р | Р | P | P | P | | P* | _ | N | N=new indication. P = Previously Cleared in 510(k) K081808 #### Additional Comments: *Combinations include: B+M, B+PWD, B+CWD, B+Color Doppler, B+M+ Color Doppler, B+PWD+Color Doppler, B+Power Doppler, B+PwD+Power Doppler, B+PWD+Power Doppler, B+CWD+Power Dopple (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In-Vitro Diagnostics (OIVD) Prescription Use (Per 21 CFR 801.109) 510(k) Number (if known): Device Name: SoundStar 10F Ultrasound Catheter Intended Use: Catheter is intended for intra-cardiac and intraluminal visualization of cardiac and great vessel anatomy and physiology as well as visualization of other devices in the heart: | Clinical
Application | A | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Color
Velocity
Imaging | Combined
(Specify) | Other:
Harmenic
Imaging | Other:
Real
Time
3D | |--|--|----------|-------|-----|-----|------------------|---------------------------------|------------------------------|-----------------------|-------------------------------|------------------------------| | Ophthalmic | † | <u> </u> | ··· | | | , . | | | | | | | Fetal | | | | | | | | | | , | | | Abdominal | | | | | | | | | | | | | Intraoperative
Abdominal | | | | | | | | | | | | | Intraoperative
Neurological | | _ | | | | | | | | | | | Pediatric | | | | | | | | | | | | | Small Organ
(specify) ** | | | | | | | | | | | | | Neonatal
Cephalic
Adult Cephalic | | | | | | | | | | | _ | | Cardiac | | Р | P | P | P | Р | Р | | P* | | | | Trans-esophageal | | | | | | | | | | | | | Transrectal | | | ····· | | | | · - | | | | | | Transvaginal | | | | | | | | | | | | | Transurethral | | | | | | | | | | | | | Intra-Luminal | | P | P | Р | P | P | Р | | P* | | | | Peripheral Vessel | | | | | | | | | | | | | Laparoscopic | | | | | | | | | | | | | Musculo-skeletal
Conventional | | | | - | | | | | | | | | Musculo-skeletal
Superficial | | | | | | | | | | | | | Other (Intra-
Cardiac) | | P | Р | 'P | Р | Р | Р | | p* | | | N=new indication. P = Previously Cleared in 510(k) K070242 | À | dd. | itioi | nal | Co | m | m | en | ĖS | • | |---|-----|-------|-----|----|---|---|----|----|---| | | | | | | | | | | | *Combinations include: B+M, B+PWD, B+CWD, B+Color Doppler, B+M+ Color Doppler, B+PWD+Color Doppler, B+CWD+Color Doppler, B+Power Doppler (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In-Vitro Diagnostics (OIVD) Prescription Use (Per 21 CFR 801.109) Submission K113179